
XXX : XXX

NOV. 2018

21N°L E M A G A Z I N E D E S T R A I T E M E N T S T H E R M I Q U E S & P R O C É D É S A S S O C I É S

/// DÉCOUVERTE

 �Brider, robotiser, produire mieux
 Fabmed, micromécanique au futur
 La goupille se distingue
 MPB, l'usineur innovant

/// FILIÈRE

 �Quel traitement pour quelle
application ?

/// TECHNOLOGIE

 Le cyclage thermique
 Un procédé adapté

/// AGENDA

 �Les évènements Bodycote
/// GROUPE

 �Séminaire Bodycote - Air Liquide

AMÉLIORER NOS PROCÉDÉS
ET OFFRIR DES SOLUTIONS

Bodycote Solutions est une publication du Groupe Bodycote
Parc technologique de Lyon
ILENA Park - Bât B2 - 117 allée des Parcs - 69 792 Saint-Priest cedex - Tél. 04 37 23 82 00

Directeurs de la publication : Éric Denisse, Philippe Prince // Directeur de la rédaction : Sylvain Batbedat
Crédits photos : �Bodycote, LGC, MPB, Engineering Data, FabMed, MC-E5.
Tirage : 4 800 exemplaires
Imprimeur : Imprimerie Fouquet Simonet
Conception - Réalisation : artenium - Laurent Annino // Maquette : Marine Dubesset // Rédaction : Hervé Heurteau
2 rue des Mûriers - Villa Créatis - 69 009 LYON - Tél. 04 78 36 50 27

01

02-03

 �TRAITEMENTS THERMIQUES
- Traitements bainitiques

- Traitements des alliages de titane

- Traitements des alliages légers (Al)

- Traitements des fontes

- Traitements sous vide

- Traitements sous atmosphères contrôlées

- Traitements par le froid

- Recuits magnétiques

- �Hypertrempes d’aciers inoxydables (mises

en solution)

- �Recuits - Normalisations - Détentes - Stabilisations

- Durcissement structural

- �Traitements de durcissement superficiel

par induction

- Cémentation/Carbonitruration

- Cémentation et Carbonitruration basse pression

- ��Cémentation des aciers inoxydables : NIVOX 4®,

KOLSTERISING®

- Nitruration gazeuse

- �Nitruration/Nitrocarburation Basse Pression :

NITRAL®, CARBONITRAL®, NITRALUM®, NITRAFI®

- �Nitrocarburation gazeuse post-oxydée :

CORR-I-DUR®, NITRALOX®

- Traitement OXY-BLACK

- �Nitruration/Nitrocarburation Ionique :

NIVOX®, HARDINOX®, SULFIONIC®

- Sulfonitruration : SULFINUZ®

- Nitruration du Titane : TINITRON®

 �ASSEMBLAGES MÉTALLIQUES
- Brasage en four à tapis

- Brasage sous vide

- Brasage des alliages légers

- Brasage induction

- Soudage par faisceau d’électrons EBW

 �COMPRESSION ISOSTATIQUE À CHAUD
- Pièces moulées de fonderie

- Métallurgie des poudres

- Assemblage par diffusion

 �INGÉNIERIE DES SURFACES
- Implantation Ionique IMPLANTEC®

- �Projections Thermiques :

Plasma Haute-Energie, HP/HVOF, ArcJet, Flamme

Poudre, Flamme Fil

 �DIVERSES PRESTATIONS ASSOCIÉES
- Expertises métallurgiques

- Essais mécaniques (traction, résilience)

- Dégraissage

08-09

06-07

04-05

ÉDITO
•	Accompagner nos clients

TECHNOLOGIE
•	Le cyclage thermique, un procédé complexe
à maîtriser

DÉCOUVERTE
•	Brider, robotiser, produire mieux

FILIÈRE
•	Quel traitement pour quelle application ?

DÉCOUVERTE
•	Fabmed, micromécanique au futur

TECHNOLOGIE
•	Un procédé adapté aux pièces XXL

DÉCOUVERTE
•	La goupille se distingue

DÉCOUVERTE
•	MPB, l’usineur innovant

GROUPE
•	Séminaire Bodycote - Air Liquide
•	Agenda

NEW !
Bodycote poursuit son développement industriel et installe une nouvelle usine
en Pologne, à Rzeszow. Situé au cœur de l’Aerospace Valley polonaise, le site
possède des équipements high-tech et vient d'obtenir les certifications et
qualifications aéronautiques EN9100, Nadcap et LCS PWC. De grands noms
comme PWA, Safran, CPP sont également implantés dans cet espace et l'activité
s'y déploie fortement. Des liens étroits lient le site avec Bodycote France pour
accompagner nos clients aéronautiques dans cette région de l’Est européen.
À suivre !

D
ans un contexte économique complexe et
changeant, Bodycote poursuit sa démarche
d’amélioration constante pour toujours se po-
sitionner comme force de proposition auprès

de ses clients : vous accompagner dans le dévelop-
pement de votre activité est un objectif prioritaire.

Cet accompagnement se révèle différent selon
vos besoins. Il peut être d’ordre technologique
en adoptant des procédés quelque peu oubliés
comme le cyclage thermique qui permet d’assurer
une stabilité structurelle et dimensionnelle par-
faite aux composants mécaniques. Nos équipes
maîtrisent ce procédé classique, mais ô com-
bien précieux pour les marchés de l’avionique,
par exemple. Notre accompagnement peut aussi
prendre la forme de solutions « hors-normes » dès
qu’il s’agit de traiter par Nitruration Ionique des
pièces de grandes dimensions et répondre ainsi à
des demandes parfois exceptionnelles. Certains de
nos sites français en témoignent et reçoivent des
commandes XXL !

En dehors des marchés traditionnels sur lesquels
Bodycote évolue, il en est un en pleine croissance,
le médical, où nous affirmons notre expertise et
notre capacité à proposer des solutions. Plusieurs
de nos sites sont certifiés ISO 13485 et MedAccred

et proposent de nombreux procédés adaptés aux
applications MedTech. Notre client Fabmed en est
le témoignage.

Accompagner, c’est être aussi présent géographi-
quement, à vos côtés quand votre activité s’exporte.
C’est la raison pour laquelle, Bodycote ouvre une
nouvelle usine high-tech au cœur de l’Aerospace
Valley en Pologne, à Rzeszow ; une idée pour pen-
ser vos productions autrement…

Et si nos moyens technologiques et opérationnels
se consolident, Bodycote sait aussi proposer dans
le même temps, des séminaires de réflexion de
très haut niveau. Notre désormais très attendu
Séminaire Technique bisannuel n’a pas failli à la
règle ! Co-organisée avec Air Liquide, la 6e édi-
tion a rassemblé plus de 100 personnes autour
de la thématique des Traitements sur Organes de
Transmission. À ce titre, le retour de notre enquête
a donné un indice de satisfaction inégalé : merci à
tous !

Bonne fin d’année et bonne lecture !

Éric Denisse
Président A & GI Western & Southern Europe

Philippe Prince
Vice-Président AD & E H.T. Europe

ACCOMPAGNER NOS CLIENTS

Four Cémentation Basse Pression + Trempe Huile

La 6e édition
a rassemblé
plus de 100
personnes

BODYCOTE SOLUTIONS /// N°21 /// NOV. 2018

ÉDITO

Le cyclage thermique
Assurer une stabilité structurelle et
dimensionnelle parfaite aux com-
posants mécaniques et électromé-

caniques ? Bodycote rend l’exercice pos-
sible en proposant de nouveaux moyens
de cyclage thermique. Ils répondent aux
applications très spécifiques des hautes
technologies développées dans les
domaines de l’avionique, des systèmes
gyroscopiques, de la connectique, de
l’électronique, du spatial…
Pour un cyclage thermique réussi
Le cyclage thermique est un procédé
dont on connaît les bénéfices (en parti-
culier celui de ne pas exposer les pièces
à l'air entre deux cycles, donc d'éviter

leur oxydation), mais extrêmement
complexe à mettre en œuvre. Combiner
les données, garantir la précision des
températures appliquées et leur homo-
généité, maîtriser les temps de cycles
et leur succession (parfois jusqu’à plus
de 10 cycles consécutifs) s’avère déter-
minant pour conserver l’intégrité des
pièces traitées. Certaines de nos ins-
tallations le permettent ; elles peuvent
assurer des phases multiples destinées
à des traitements de longues durées
et nécessitant de suivre des cycles très
particuliers en matière de rampes de
montée, de descente et de maintien en
température. Et ce, dans une plage élar-
gie, entre - 80 °C et + 170 °C.

LE CYCLAGE THERMIQUE,
UN PROCÉDÉ COMPLEXE
À MAÎTRISER

/// PARLONS MATÉRIAUX
Les aluminiums, le PEEK, l’Invar, les
alliages non-ferreux… sont entre autres
des matériaux qui selon les applications
envisagées peuvent recevoir un cyclage
thermique.
/// AVANTAGE +
Lors de traitements avec cryogénie, le
cyclage thermique permet d’enchaîner
des cycles de traitement sous
atmosphère protectrice d’N2 dans une
seule et même enceinte, donc sans
passage à l’air. Cela évite la formation
de glace à la surface des pièces, et donc
des risques d’oxydation superficielle.
/// SITES
La Talaudière (42)
Gémenos (13)

WWW.BODYCOTE.COM

/// CYCLAGE THERMIQUE

TECHNOLOGIE

02
03

Quand Engineering Data fait preuve de créativité dans le secteur du bridage
et de l’usinage, c’est pour la plus grande satisfaction de ses donneurs
d’ordres : taux d’occupation des machines accru et productivité garantie.

BRIDER, ROBOTISER, PRODUIRE MIEUXLE CYCLAGE THERMIQUE,
UN PROCÉDÉ COMPLEXE
À MAÎTRISER

I nstallée au cœur du Val de Loire,
non loin de Tours (37), Engineering
Data a été créée en 1991 par Noël
Boumediene.

Au fil des ans et dans une démarche
R&D constante et soutenue, elle s’est
forgé une réputation d’expert en fabri-
cation d’éléments de bridage. À l’écoute
de ses clients usineurs et industriels,
l’équipe a développé peu à peu des solu-
tions de prise de pièce performante, puis
des systèmes point zéro semi-automa-
tisés et plus récemment des solutions
robotisées d’alimentation de centres
d’usinage, la collection EASYBOX. Ces
nouvelles solutions se développent ainsi
à bonne cadence et répondent à de mul-
tiples besoins.

L’innovation pour l’usine du futur
Si Engineering Data est reconnue dans
le domaine du bridage et du montage
d’usinage automatisé, il n’en va pas de
soi dans le domaine de la robotisation
des systèmes complexes d’usinage…
Ou plutôt pas encore ! Car depuis 2011,
le petit Poucet du circuit France-Europe
a chaussé les bottes de sept lieues en
matière d’innovation pour proposer à
ses clients une gamme complète de
solutions de robotisation d’alimenta-
tion des centres d’usinage. Dans la
logique de progression et d’expertise
de son métier d’origine, Engineering
Data s’octroie aujourd’hui une place
sur ce marché. Privilégiant le mode de
la co-conception avec ses clients, le BE
conçoit et fabrique des équipements

sur-mesure. En adoptant les solutions
clés en main EASYBOX, performance et
productivité sont au rendez-vous.
C’est bien au futur qu’Engineering Data
conjugue la question de l’alimentation
des centres d’usinage en temps mas-
qués, car après avoir lancé son dernier
robot palettiseur pour centre d’usinage-
fraisage sur 2, 3, 4 et 5 axes, l’équipe
planche sur son frère, destiné aux
centres d’usinage-tournage. À suivre !

Bodycote, nouveau partenaire
C’est une relation récente qui lie Body-
cote : depuis l’année dernière, une part

/// POINTS CLÉS
- CA : 7 M€, en forte croissance sur
les 3 dernières années

- 1 site de production (avec
KRAFTEK, société sœur d’ED)

- 45 collaborateurs, dont un BE de 12
ingénieurs et techniciens

- ISO 9001 : 2015

/// TÉMOIGNAGE
« Nous progressons fortement et
nous privilégions le made in France,
la proximité et dans cette perspective,
nous choisissons des partenaires
solides : Bodycote et le site du
Subdray font partie de cet écosystème
performant que nous bâtissons. »
Patricia Bouger, Responsable
commerciale

des composants de systèmes de bri-
dage, d’étaux est confiée au site Body-
cote Le Subdray (18). Des traitements
thermiques sur aciers et inox spéci-
fiques y sont appliqués. La collaboration
naissante s’appuie sur des échanges
techniques et des recherches de solu-
tions pérennes.

Votre contact
Cédric Rezé
+33(0)6 82 59 38 77
cedric.reze@bodycote.com

BODYCOTE SOLUTIONS /// N°21 /// NOV. 2018

/// NOS CLIENTS, VOS MÉTIERS

DÉCOUVERTE

QUEL TRAITEMENT
POUR QUELLE APPLICATION ?

Grâce à sa palette complète
de procédés Bodycote est le
partenaire incontournable du
domaine médical.

En s’associant à vos projets, dès la
conception et jusqu’à la production
en série, Bodycote, avec ses certifi-
cations ISO13485 et MedAccred, peut
répondre aux besoins et applications
très spécifiques du domaine médical.
Les applications
•	 les implants médicaux : prothèses de

hanche, d’épaule, de doigt, d’articulation
de genou, vis de consolidation osseuse…

•	 les instruments chirurgicaux : clamps,
agrafes, outillages, tarauds modulaires,
scies à os…

•	 le dentaire : scalpels orthodontiques,
inserts, attaches…

•	 les joints et pièces polymères : joints de
seringues, cathéters, polymères biomé-
dicaux…

Les procédés Bodycote
Dédiés au domaine médical, ils offrent
des performances, des propriétés de
tout premier plan : ils garantissent la
qualité et la fiabilité des produits finis.

> La Trempe et revenu sous vide per-
met d’éviter les problèmes de conta-
mination et d’oxydation de surface tout
en permettant une augmentation de la
dureté et de la résistance à l’usure. Dans
le même temps, on optimise la tenue à
la corrosion des aciers inoxydables.

> Les procédés thermochimiques spé-
ciaux S3P de durcissement des aciers
inoxydables austénitiques, des bases
nickel ou alliages Cobalt-Chrome ga-
rantissent une amélioration de la résis-
tance à l’usure adhésive et abrasive sans
risque de délaminage. Ils permettent
aussi de conserver les propriétés de
résistance à la corrosion.

> La compression Isostatique à Chaud
(HIP) sur pièce médicale implantable
est utilisée pour éliminer les porosités
internes des pièces métalliques ou cé-
ramiques moulées, frittées ou issues de
fabrication additive. Le HIP améliore ain-
si les propriétés mécaniques de tenue en
fatigue, la ductilité, la tenue aux chocs.

Et le Titane ?
En dehors des traitements courants
de dégazage sous vide et de détention-
nement, divers procédés permettent
d'améliorer les propriétés tribologiques
des pièces en titane : nitruration (pro-
cédé Tinitron®) ou implantation ionique
(procédé Implantec®). Ce dernier est
également appliqué aux élastomères : il
réduit fortement leur coefficient de frot-
tement, améliore la résistance à l’usure
adhésive sans risque de décohésion ni
pollution (ce n’est pas un dépôt).

/// Télécharger la fiche technique
MEDICAL sur www.bodycote.com/fr/
actualites-et-medias/documentations/
medical

WWW.BODYCOTE.COM

 /// MÉDICAL

FILIÈRE

04
05

Une activité experte
et croissante
Créée en 2011, la société FAB-
MED est experte en conception

et fabrication de dispositifs médi-
caux et rassemble des collabora-
teurs de grandes compétences en
matière de réalisations micromé-
caniques. Surfant sur les besoins
d’un marché en forte croissance,
la jeune société s’impose peu à peu
comme un acteur significatif auprès
de clients connus du marché des
MedTechs, comme Stryker ou Glo-
bal Medical.

Deux axes forts,
la transparence en plus
Aujourd’hui, les productions de
FABMED se partagent entre les an-
cillaires (30 %) et les implants den-
taires, vis d’ostéosynthèse et pièces
de micromécanique (70 %). Un parc
machine est d’ailleurs dédié à cha-
cune des productions. Ces parcs
machines de très haute technologie
sont d’ailleurs reconnus comme un
point majeur, une valeur rassurante
pour les clients. La transparence

Spécialisée dans la micromécanique de haute précision, FABMED exerce
ses talents dans le domaine de la fabrication de dispositifs médicaux
pour l’orthopédie et le dentaire… un marché sur lequel les exigences sont
souvent inversement proportionnelles à la taille des pièces fabriquées.

FABMED,
MICROMÉCANIQUE AU FUTUR

en est une autre ; elle permet aux
clients de s’assurer de la conformité
des procédés, de la traçabilité des
matériaux… Sur ce marché médical
aux exigences élevées, le client peut
suivre le développement de ses pro-
jets en toute confiance.

Partenaires et innovants
Fidèle à Bodycote, FABMED confie
l’ensemble de ses besoins en traite-
ments thermiques au site de Pusi-
gnan (69), site certifié ISO 13 485 de-
puis juillet 2016 et MedAccred depuis
décembre 2017. Les traitements
thermiques sont réalisés sur les an-
cillaires en acier inoxydable. Les pro-
jets de développements ne manquent
pas et il en est un qui retient l’attention :

/// POINTS CLÉS
- CA : 1,6 M€

- 1 site de production et 8
collaborateurs

- Certification ISO 13485 – ISO 9001

/// TÉMOIGNAGE
« Je connais bien Bodycote et travaille
avec le site de Pusignan depuis plus de
20 ans. Alors, à la création de FABMED,
je me suis naturellement tourné vers
eux. Nos gammes de traitement sont
délicates et seuls des experts peuvent
les maîtriser. »
Damien Reynaud, Gérant FABMED

la fabrication additive. Les opportu-
nités qu’elle offre sur le marché du
dispositif médical sont multiples.
FABMED y trouve un intérêt pour la
réalisation rapide de prototypes et de
pièces complexes, deux axes de crois-
sance à ne pas négliger, une vraie va-
leur ajoutée pour ses clients. L’équipe
de Pusignan suit attentivement ces
projets innovants et accompagne
FABMED dans l’optimisation des trai-
tements post-fabrication additive à
appliquer sur ces nouvelles pièces.

Votre contact
Fabrice Dodille
+33(0)6 80 33 62 28
fabrice.dodille@bodycote.com

BODYCOTE SOLUTIONS /// N°21 /// NOV. 2018

/// NOS CLIENTS, VOS MÉTIERS

DÉCOUVERTE

Nos capacités dimensionnelles
maximum installées en France

Diam. 2500 x h 1200 mm

Diam. 1000 x h 5250 mm

Diam. 1800 x h 2000 mm

Diam. 700 x h 6250 mm

Diam. 1700 x h 4600 mm

L a nitruration ionique est un
traitement thermochimique de
diffusion d’azote assistée plasma
sous basse pression. Réalisée

dans une gamme de température de
moins de 400 °C jusqu’à plus de 600 °C,
ce procédé s’applique sur tous types de
pièces métalliques et offre de multiples
propriétés. Il permet d’augmenter la
dureté superficielle et la résistance à
l’usure, de diminuer le coefficient de
frottement, de limiter les phénomènes
de grippage, d’améliorer la tenue en
fatigue…
Grâce à ses installations de grandes
dimensions (cf. ci-après), BODYCOTE
sait proposer le traitement de
nitruration ionique sur des pièces de
très grand format.

UN PROCÉDÉ
ADAPTÉ AUX PIÈCES XXL

/// LE MOT DE L’EXPERT

« La nitruration ionique est
un procédé particulièrement
adapté à la nitruration des
aciers inoxydables ; en effet, les
ions créés par la dissociation
de gaz N2 vont bombarder la
surface des pièces à traiter
et réduire ou éliminer ainsi
les oxydes de chrome afin de
permettre de diffuser l’azote
dans le matériau. »

Les applications

•	Industrie Pétrole & Gaz (Raccords,
tiges, vannes…)

•	 Agroalimentaire (lames tranchantes,
vis d’alimentation…)

•	 Aéronautique et Spatial (Arbres,
tiges…)

•	 Nucléaire (barreau refroidisseur)

•	 Imprimerie (rouleaux)

•	 Naval (cames, axes…)

•	 Systèmes hydrauliques (tiges,
vérins…)

WWW.BODYCOTE.COM

/// NITRURATION IONIQUE

TECHNOLOGIE

06
07

/// POINTS CLÉS

- 1 site de 4 500 m2

- CA : 9,2 m€

- 70 % pour le marché de l’automobile :
fournisseur de rang 1

- 100 t de matière par mois

- 70 % du CA à l’export

- 68 employés

- ISO 9001 – 14001 – IATF 16949 –
FORD Q1 – CQI9

/// TÉMOIGNAGE

« Bodycote apporte de la valeur à nos
produits, nous accompagne dans nos
productions et leurs développements.
Cela nous permet de suivre les
exigences croissantes et de plus en
plus pointues de nos clients. Dans cet
esprit, le site de Saint-Rémy a adapté
l’un de ses process pour nous : du four
à tapis au four à charge.  »

Denis Goumard,
Responsable achats et qualité

La douceur angevine réussit à cette
entreprise qui depuis plus de 80
ans propose son savoir-faire aux
industriels de l’automobile. Fon-

dée par trois familles d’entrepreneurs
angevins et historiquement implantée
à Angers, l’entreprise a investi dans des
locaux fonctionnels en 1970, à Avrillé (49).
Aujourd’hui, La Goupille Cannelée (LGC)
fait partie du groupe P3G, basé à Ville-
franche-sur-Saône, leader français de la
fabrication de clavettes. Pour sa part et
sur son marché principal, l’automobile,
LGC s’est imposée comme l’incontour-
nable fabricant européen d’éléments
de fixation et d’assemblage cylindriques
en grande série (goupilles, entretoises,
douilles auto-taraudeuses). En constante
croissance, LGC s’emploie à renforcer sa
présence en Europe et se développe à
l’international, notamment sur le conti-
nent américain.

« Dans mon auto… » Saviez-vous que
dans une voiture et ce depuis la création
de la Traction Avant Citroën en 1934, les
pièces LGC sont montées en nombre ?
Avec de la patience et d’excellentes docu-
mentations techniques, nous pourrions
dénombrer les diverses goupilles de fixa-
tion, douilles auto-taraudeuses ou autres
douilles de centrage présentes dans un
véhicule tant au niveau du carter moteur

que dans la boîte de vitesse, le système
de freinage ou même dans l’habitacle… Il
faut dire qu’avec une production d’un mil-
lion de pièces par jour, LGC sait répondre
aux exigences qualitatives du marché et
à ses besoins de flux variés et tendus.

Savoir s’entourer de partenaires fiables
Les pièces LGC produites en grande
série entrent dans des applications com-
plexes… pour obtenir ainsi l’indispen-
sable qualité et la fiabilité de celles-ci,
95 % des pièces conçues le sont en co-
développement avec les clients. La place
des traitements thermiques et des traite-
ments de surfaces se révèle aussi impor-
tante sur ce type d’éléments. Bodycote
accompagne LGC sur ce volet ou déve-
loppe des réponses adaptées à l’image
d’un traitement spécial destiné à obtenir
une coloration particulière sur inox ferri-
tique. En proximité, c’est le site de Saint-
Rémy-en-Mauges (49) qui traite une part
significative des pièces produites par
LGC. Et selon les besoins, d’autres sites
Bodycote assurent des productions : une
vraie collaboration efficiente !

Votre contact
Patrick Foraison

+ 33(0)6 70 80 37 29
patrick.foraison@bodycote.com

Spécialiste dans la conception et l’usinage
de pièces de fixation pour l’automobile, la
Goupille Cannelée a récemment fêté ses 80 ans
d’activité : coup de projecteur sur un monument
de l’industrie française !

LA GOUPILLE
SE DISTINGUE

BODYCOTE SOLUTIONS /// N°21 /// NOV. 2018

DÉCOUVERTE

 /// NOS CLIENTS, VOS MÉTIERS

I nnover pour se différencier
Mécanique de Précision du Bar-
rois (MPB) est une affaire familiale
créée en 1981 par M. Jean-Claude

Rylko, ancien cadre d’Essilor, et dirigée
aujourd’hui par son fils, Fabien. Sa voca-
tion d’usineur de précision était alors
de servir des clients de proximité, en
fabrication de pièces unitaires, de pièces
complexes ou de pièces en petites sé-
ries. En 1993, MPB propose des métiers
complémentaires à l'usinage tels que
la chaudronnerie, la tôlerie et le méca-
no-soudé. L’offre de services s’élargit
jusqu’à intégrer dans les années 2000,
un atelier de peinture époxy.
MPB connaîtra – comme toute la sous-
traitance industrielle – les affres de la
crise de 2008-2009 ; Fabien Rylko doit
réinventer son modèle de croissance
et s’intéresse alors à une technologie
de pointe, l’usinage électrochimique
de précision (PECM), peu connue à
l’époque en Europe. MPB saisit l’op-
portunité technologique et intègre ce
procédé innovant à son offre en 2011.
Cette technologie présente un intérêt
majeur : elle n’altère pas la matière et
permet une application très efficace
des traitements thermiques. Ces carac-
téristiques conviennent aux nouveaux
matériaux couramment utilisés par les
industriels de tous marchés.
Investir et former ses collaborateurs
À force d’investissements en équipe-
ments, moyens humains et formations
spécifiques, en développement com-
mercial, l’adoption de ce procédé s’avère

profitable. MPB devient centre d’essais,
de R & D d’applications de son construc-
teur d’équipements d’usinage électro-
chimique et les constructeurs automo-
bile et aéronautique confient peu à peu à
MPB des fabrications complexes.
Soutenir un acteur dynamique
Dans le cadre de sa croissance, le site
Bodycote de Cernay (68) soutient MPB
dans ses développements et organise
des navettes pour traiter les différentes
productions de l’usineur.

Trempe sous vide, trempe sous atmos-
phère et nitruration sont des traite-
ments régulièrement appliqués sur les
pièces confiées au site : du galet (com-
posant d’outillage de fabrication de tôle
de bardage) à la crémaillère moteur
ou aux aubes et turbines, les sujets ne
manquent pas !

Votre contact
Stefan Lucas
+33(0)6 71 91 37 81
stefan.lucas@bodycote.com

En matière d’usinage électrochimique, l’équipe MPB en connaît un
rayon ; c’est sans doute pour cela qu’elle se place peu à peu à la
hauteur des plus grands. Focus sur un usineur français à la pointe.

MPB, L’USINEUR INNOVANT

/// POINTS CLÉS
- CA : 3,6 M€

- 10 % du CA à l’export

- ISO 9001 : 2015

/// TÉMOIGNAGE

« Nos clients sont souvent confrontés
à des problématiques techniques
complexes auxquelles nous apportons

une solution de production innovante,
fiable et économiquement intéressante.
À titre d’exemple, nous avons réalisé
les prototypes des crémaillères du
moteur VCRi de MCE-5, client et
partenaire technologique : une synergie
gagnante. »

Fabien Rylko, Directeur Général

WWW.BODYCOTE.COM

/// NOS CLIENTS, VOS MÉTIERS

DÉCOUVERTE

08
09

P lus de 100 personnes
ont répondu présents au 6e

séminaire technique orga-
nisé conjointement par

BODYCOTE et AIR LIQUIDE, les 11 et
12 octobre dernier à Lyon. Le thème
proposé aux participants et confé-
renciers était « Traitements des
Organes de transmission : Nouveaux
enjeux matériaux et procédés ».
Nos journées ont rassemblé un public

varié provenant de divers secteurs
industriels avec de grands noms de
donneurs d’ordres tels que RENAULT,
PSA, SAFRAN, mais aussi des équipe-
mentiers (NTN-SNR, SKF, PUNCH), des
fabricants de pièces d’engrenages, des
fournisseurs (fours, équipements) ou
des instituts de recherche.
L’enquête d’intérêt réalisée à la fin du
séminaire a permis d’évaluer la satis-
faction des participants.

Avec 100 % des personnes satisfaites
(28 %) ou très satisfaites (72 %) et 98 %
de réponses positives à la question
« Souhaiteriez-vous voir renouveler ce
type de Séminaire Technique ? », cette
6e édition a bénéficié du meilleur taux de
satisfaction jamais enregistré !

Merci à tous les conférenciers impliqués,
les participants et à notre partenaire
organisateur, Air Liquide !

SÉMINAIRE
BODYCOTE - AIR LIQUIDE

Bodycote participera prochainement à plusieurs manifestations et évènements. Nous serons heureux de vous y accueillir.

MIDEST
Salon International dédié à la sous-traitance ; ce
salon intégré à Global Industrie revient sur Lyon
(il sera dorénavant en alternance avec Paris). Bodycote exposera
au sein du village Traitements des Matériaux à Lyon Eurexpo.

5-8
mars 2019

CFIA
Bodycote sera
présent à Rennes,
au salon de l’Industrie Agroalimentaire
pour mettre en avant ses différents
procédés dédiés à ce secteur, et
en particulier les procédés S3P
spécifiques du durcissement des
aciers inoxydables.

12-14
mars 2019

RIST
Bodycote participera
aux 32èmes rencontres
interrégionales de la sous-traitance
qui se tiendront du 2 au 4 avril 2019 à
Valence (France).

2-4
avril 2019

AEROMART
Convention d'affaires internationale des Industries
aéronautique et spatiale à Toulouse. Bodycote exposera
et présentera son offre de prestations dédiées au monde aéronautique.

4-6
déc. 2018

Journées A3TS
Durant les journées de Pau sur la Projection
Thermique, David Dublanche présentera une
conférence sur le thème "Ténacité des dépôts Cermets HVOF".

5-6
déc. 2018

BODYCOTE SOLUTIONS /// N°21 /// NOV. 2018

 /// ÉVÈNEMENT

/// AGENDA

GROUPE

Châlons-
en-champagne

Rennes

Caen

Rouen

Orléans

Poitiers

Limoges

Bordeaux

Toulouse Montpellier

Clermont
Ferrand

Marseille

Lyon

Dijon

Milan

Besançon

Châlons-
en-Champagne

Metz

Strasbourg

Lille

Paris

Nantes

Ajaccio

Bastia

GANDRANGE
S3P

CHANTELOUP-
LES-VIGNES

AMBAZAC

CAMBES

NEUILLY-EN-THELLE

SERRES-CASTET

METZ-TESSY

NOGENT

GÉMENOS

ARGENTEUIL

BRUXELLES

Aéronautique
Défense Énergie (AD&E)

AMIENS

CERNAY

MADONE

CHASSIEU
LA TALAUDIÈRE

VOREPPE

SAINT-NICOLAS-
D’ALIERMONT

BEAUGENCY

Automobile

MAGNY-COURS

SINT-NIKLAAS

Compression
Isostatique à Chaud (HIP)

BILLY-BERCLAU

RODENGO

GORGONZOLA

LA MONNERIE
LE-MONTEL PUSIGNAN

VILLAZ

SAINT-RÉMY-
EN-MAUGES

LAGNY-CONDÉ-SUR-
NOIREAU

SAINT-AUBIN-
LÈS-ELBEUF

LE SUBDRAY

DUTTLENHEIM

Composants mécaniques (GI)

SUR-MARNE

www.bodycote.com

BODYCOTE : 04 37 23 82 00
Parc technologique de Lyon • ILENA Park - Bât 2
117 allée des Parcs - 69 792 SAINT-PRIEST CEDEX
sales.france@bodycote.com

NOS IMPLANTATIONS

	 HAUTS-DE-FRANCE
	 AMIENS : 03 22 67 31 00
	 BILLY-BERCLAU (traitement thermique) : 03 21 79 31 31
	 BILLY-BERCLAU (induction) : 03 21 08 70 20
	 NEUILLY-EN-THELLE : 03 44 26 86 00

	 NORMANDIE
	 CONDÉ-SUR-NOIREAU : 02 31 69 00 40
	 SAINT-AUBIN-LÈS-ELBEUF : 02 35 77 54 89
	 SAINT-NICOLAS D’ALIERMONT : 02 32 06 32 50

	 ÎLE-DE-FRANCE
	 ARGENTEUIL : 01 30 25 95 15
	 CHANTELOUP-LES-VIGNES : 01 39 70 22 70
	 LAGNY-SUR-MARNE : 01 64 12 71 00

	 GRAND-EST
	 CERNAY : 03 89 75 71 25
	 DUTTLENHEIM : 03 88 50 69 10
	 GANDRANGE : 03 87 70 88 50
	 NOGENT : 03 25 31 63 63

	 PAYS-DE-LA-LOIRE
	 SAINT-RÉMY-EN-MAUGES : 02 41 49 17 49

	 CENTRE-VAL DE LOIRE
	 BEAUGENCY : 02 38 46 97 00
	 LE SUBDRAY : 02 48 26 46 89

	 BOURGOGNE-FRANCHE-COMTÉ
	 MAGNY-COURS : 03 86 21 08 10

	 NOUVELLE-AQUITAINE
	 AMBAZAC : 05 55 56 85 13
	 SERRES-CASTET : 05 59 33 14 37

	 AUVERGNE-RHÔNE-ALPES
	 CHASSIEU : 04 72 47 30 00
	 LA MONNERIE-LE-MONTEL : 04 73 51 40 34
	 LA TALAUDIÈRE : 04 77 47 69 20
	 METZ-TESSY : 04 50 27 20 90
	 PUSIGNAN : 04 72 05 18 40
	 VILLAZ : 04 50 60 23 60
	 VOREPPE : 04 76 50 00 36

	 OCCITANIE
	 CAMBES : 05 65 10 40 60

	 PROVENCE-ALPES-CÔTE D'AZUR
	 GÉMENOS : 04 42 32 01 20

	 BELGIQUE
	 BRUXELLES : +32 22 68 00 20
	 SINT-NIKLAAS : +32 37 80 68 00

	 ITALIE
	 RODENGO : +39 030 68 10 209
	 MADONE : +39 035 99 56 11
	 GORGONZOLA : +39 029 53 04 218

Direction du Développement Technologique
PUSIGNAN : 04 72 47 61 10

Siège BODYCOTE : 04 37 23 82 00
Parc technologique de Lyon
Ilena Park - Bât B2
117 allée des Parcs
69 792 SAINT-PRIEST CEDEX

BODYCOTE
UN RÉSEAU À VOTRE SERVICE

w
w

w
.b

od
yc

ot
e.

co
m

w
w

w
.b

od
yc

ot
e.

co
m

